GRAND RIVER WATERSHED INVENTORY AND ASSESSMENT This information is based on the **Grand River Watershed Inventory and Assessment**prepared by **Greg Pitchford, Fisheries Management Biologist** and Harold Kerns, Northwest Fisheries Regional Supervisor For additional information contact Northwest Regional Fisheries staff 701 NE College Drive, St. Joseph, Missouri 64507 ## **EXECUTIVE SUMMARY** The purpose of this plan is to consolidate information regarding streams and stream fish populations within the Grand River Basin. The size and complexity of the basin combined with limited existing information requires this document to be very general. The Grand River Basin is located in northwest Missouri and southwest Iowa. The watershed consists of 7,900 square miles with over three-fourths of this area in Missouri. The basin is best characterized as rural with a declining population and no major urban areas. Land use is predominantly agricultural with cropland the largest component. The basin contains more than 1,000 third-order and larger streams. Approximately 2% of the basin is in public ownership. Streams within the basin are typically turbid. Historical accounts indicate many basin streams have always been muddy. Even under pristine conditions it is unclear whether current water quality standards for turbidity would be achieved. Water quality standards for iron, magnesium and fecal coliform bacteria are frequently exceeded. Most water quality problems are associated with non-point source pollutants such as soil erosion and manure runoff. Habitat loss within the basin is a major factor limiting stream fish populations. Filling of the channel with sand and silt has resulted in the loss of pool habitat and coarse substrate. Channelization and excessive levee construction are viewed as legitimate stream management practices by many landowners. Several streams have been channelized for over half their length and lack a suitable corridor. The combination of channel alterations and inadequate corridors has resulted in tall streambanks that are rapidly eroding. Except in the uppermost portions of the watershed, nearly all streambank erosion problems are too severe for biotechnical measures to be practical. Due to the severe streambank erosion problem, Missouri Department of Conservation (MDC) stream improvement efforts throughout the basin have very limited application. The basin contains several remnant high quality stream reaches supporting diverse aquatic communities. These streams are characterized by unchannelized portions that are vertically stable due to bedrock control. Floating and fishing these streams would appeal to people if they were aware of their existence. Sixty species of fish have been collected in the Grand River Basin since 1963. Most species are generalists that are tolerant of turbid water. Channel catfish (*Ictalurus punctatus*) are the most popular sportfish within the basin. Flathead (*Pylodictus olivaris*) and blue catfish (*I. furcatus*) provide trophy fishing opportunities. Topeka shiner (*Notropis topeka*), blue sucker (*Cycleptus elongatus*) and pallid sturgeon (*Scaphirhynchus albus*) are the fish species on or considered for the Federal endangered species list. Trout-perch (*Percopsis omiscomaycus*) and mooneye (*Hiodon tergisus*) are state listed as rare in Missouri. Paddlefish (*Polyodon spathula*) is listed as a watch list species. Anglers fished an estimated 74,357 days on the Missouri portion of the Grand River in 1987. Management efforts will concentrate on the protection of high quality watersheds or those that can be improved with a reasonable amount of effort. Cooperative efforts with other resource agencies during the permitting process will be important to protect high quality habitat. Landowner assistance through technical assistance, cost share and education will be vital to success within high priority sub-basins. An emphasis on public awareness will be maintained throughout the basin through various media outlets, aquatic education programs and increased stream access. ## TABLE OF CONTENTS ## **EXECUTIVE SUMMARY** #### CONTENTS # WATERSHED LOCATION #### GEOLOGY/GEOMORPHOLOGY Physiographic Regions Geology and Soils Watershed Area Channel Gradient # LAND USE Historic and Recent Land Use Soil Conservation Projects Public Areas Corps of Engineers 404 Jurisdiction # **HYDROLOGY** Precipitation United States Geological Survey Gaging Stations Permanent and Intermittent Streams Average Annual Discharge 7-Day Q2 and Q10 Low Flows Dam and Hydropower Influences # WATER QUALITY Benificial Use and Attainment Chemical Quality of Stream Flow Fish Contaminant Levels, Health Advisories, and Chronic Fish Kill Areas Water Use Point Source Pollution Non-Point Source Pollution # HABITAT CONDITIONS Channel Alterations Unique Habitats Improvement Projects Stream Habitat Assessment # **BIOTIC COMMUNITY** Fish Community Data Aquatic Invertebrates Threatened and Endangered Species Fish Stocking Creel Survey Data # ANGLER GUIDE # MANAGEMENT PROBLEMS AND OPPORTUNITIES # LITERATURE CITED ## **GLOSSARY** # LIST OF FIGURES - Figure 1. General location of the Grand River Watershed in Missouri and Iowa. - Figure 2. Natural divisions of the Grand River Watershed in Missouri and Iowa. - Figure 3. Geological formations of the Grand River Watershed in Missouri and Iowa. - Figure lg. Land use in the lower Grand River Watershed in Missouri and Iowa. - Figure mg. Land use in the middle Grand River Watershed in Missouri and Iowa. - Figure ug. Land use in the upper Grand River Watershed in Missouri and Iowa. - Figure lk. Public fishing lakes in the Grand River Watershed in Missouri and Iowa. - Figure pa. Public areas in the Grand River Watershed in Missouri. - Figure sa. Stream accesses in the Grand River Watershed in Missouri. - Figure gs. Gaging stations in the Grand River Watershed in Missouri and Iowa. - Figure ps. Point source pollution sites in the Grand River Watershed in Missouri and Iowa. - Figure ca. Cafo sites in the Grand River Watershed in Missouri and Iowa. - Figure hb. Habitat sample sites in the Grand River Watershed in Missouri and Iowa. - Figure fs. Fish sample sites in the Grand River Watershed in Missouri and Iowa. # LIST OF TABLES - Table 1. Land use in the Missouri portion of the Grand River Basin in 1987. - Table 2. Status of PL-566 watershed projects in the Grand River Basin as of November 1993. - **Table 3.** Special Area Land Treatment (SALT) projects within the Missouri portion of the Grand River Basin. - **Table 4.** USGS 7.5 minute quadrangle maps covering main stream and longest arm of fifth order and above streams in the Grand River Basin. - Table 5. Discharge information (cfs) for the period of record at various locations within the Grand River Basin. - Table 6. Selected water-quality data for the Grand River near Sumner at gage station 06902000, water years 1988 and 1992. - Table 7. Contaminants in fish in Grand River (ppb). - Table 8. Streambank restoration and habitat improvement projects in the Grand River Basin, Missouri. - Table 9. List of all fish species sampled in the Grand River Basin (1963-present). - Table 10. List of the freshwater mussel species collected from the Grand River Basin according to Oesch (1984). - Table 11. Invertebrate collections from the Grand River Basin. - Table 12. List of the threatened and endangered fish species in the Grand River Basin. - Table 13. List of the recent fish stockings within the Grand River Basin, except channel catfish. - **Table 14.** Estimated number of various fish species captured by anglers from the upper and lower Grand River.